
		
			[image: framsida.jpg]
		

	
		
			Som skakar Sverige i dess grundvalar

		

		
			.

			www.ebesforlag.se

			Som skakar Sverige i dess grundvalar

			Copyright © Lars Amber 2017

			Omslag: Design och layout © Jan Felipe 2017

			ISBN: 978-91-88187-35-2 (e-bok)

			ISBN: 978-91-88187-34-5 (tryckt upplaga)

		

		
			.

			En politisk thriller

		

		
			Lars Amber

			...

		

		
			Som skakar Sverige

			i dess grundvalar

			.

		

		
			
				[image:]
			

		

		
			
			

		

		
			
			

		

	
		
			Som skakar Sverige i dess grundvalar

			är en fiktiv thriller men också den verklighetsförankrade berättelsen om hur en brasiliansk borgmästare samt ett par av dennes kumpaner – alla med ingångar högst uppe i statsapparaten – beslutar att begära tvåhundra miljoner amerikanska dollar för att en svensk försvarskoncern i benhård konkurrens med en fransk och en amerikansk ska kunna ro hem en beställning av trettiosex stridsplan, Sveriges största exportorder någonsin. Kompisgänget har inga svårigheter att dölja sina finansiella transaktioner eftersom större delen av beloppen ingår som delar av icke offentliggjorda motköpskontrakt.

		

	
		
			Utdrag från journalisten Robin Dahlbergs personliga research-arkiv:

			Olle Lönnaeus, politisk reporter med tre erhållna Guld­spadar, tillika prisbelönt författare, i Sydsvenska Dagbladet den 3 april 2014:

			Företaget Ericsson slussade 116 miljoner kronor till en agent som betalade mutor för att Grekland skulle köpa den svenskbyggda spanings­radarn ”Erieye” – ett kontrakt värt fyra miljarder [...] Det är inte första gången svensk försvarsindustri anklagas för att ha mutat sig till feta exportkontrakt. I slutet av 1980-talet avslöjades att Bofors betalat över 300 miljoner i mutor för att ro hem en mångmiljardorder på svenska kanoner till Indien. I spåren av Saabs ansträngningar att sälja stridsflygplanet Jas Gripen på världsmarknaden har följt allvarliga påståenden om ”provisioner” till makthavare i Sydafrika och Tjeckien [.....] Det är högst osäkert om någon kan ställas till svars i Sverige. Visserligen skärptes den svenska mutlagstiftningen 2012. Idag kan ett svenskt företag inte längre skicka över en pengapåse till en skum agent och beordra honom att ”fixa dealen”. Den svenska företagsledningen blir straffrättsligt ansvarig om den inte ”vidtagit rimliga åtgärder” för att förebygga mutbrott. [....] Varför är mutor så vanliga i vapenaffärer? Frågan har flera svar: Försvarskontrakten gäller enorma summor och många vill ta för sig av vinsterna. Affärerna är ofta förenade med motköp (en svensk säljare förbinder sig att ordna exportkontrakt till Sverige åt grekiska företag).Sådana komplicerade kontrakt bäddar för korruption.

			.

			Citerat ur Motköp vid vapenexport, motion till riksdagen 2012/13 - U338 av Bodil Ceballos (MP) m.fl.:

			Nils Resare [journalist och författare till boken Mutor, makt och bistånd, om JAS-affären i Sydafrika (Natur & Kultur, 2010)] säger i en intervju till Riksdag och Departement (Ökade krav att skrota motköp, den 12 december 2011) att ”den stora skandalen är att man tillät dessa motköp utan någon som helst insyn”. Bristen på information har resulterat i att alla ekobrottsundersökningar gällande misstanke om utbetalning av mutor till sydafrikanska beslutsfattare har lagts ner i brist på bevis.

			Självklart är det så att riksdagen måste informeras om industrin lever upp till sina åtaganden när motköpen har blivit en så viktig del av vapenexporten. Är dessutom exporten en drivande faktor bakom anskaffningen av ett vapensystem för svenskt bruk, ter det sig helt barockt att riksdagen inte skulle få möjlighet att granska om kontraktet åtföljts eller inte. Det är absolut nödvändigt att riksdagen skärper kraven på krigsindustrin och kräver en bättre redovisning för hur företagen lever upp till sina åtaganden. Detta vill vi ge regeringen tillkänna.

			Fredsforskare världen över menar att motköp, eller offsetaffärer, inte medför något positivt. Varken för säljare eller köpare. Motköpen överdrivs av mottagarländerna och används som argument för att driva igenom vapenaffärer. Det är ett problem att offsetaffärernas konstruktion gör att det finns ett stort utrymme för mutor. Dr Elisabeth Sköns, forskare vid Stockholms internationella fredsforskningsinstitut, Sipri, säger i en artikel i Östgöta Correspondenten (Forskare: Motköp innebär inget positivt, 2008-02-19): ”I Sydafrika blev det ett väldigt geschäft. Man räknade offsetpoäng som omräknades till pengar och började en handel med vanliga kontrakt.”

			.

			Enligt Transparency International, som under lång tid har granskat frågan om motköps- eller offsetaffärer, finns det tre områden där det råder risk för korruption som kommer ifrån offsets.

			.

			
					Det finns en stor risk för inkorrekt påverkan vid köp av krigsmateriel.

					Att otillbörlig påverkan sker som åsidosätter konkurrensen på ett icke-transparent sätt.

					Att offsetaffärer används för att betala korrupta regeringsföreträdare i köparlandet.

			

			.

			.

			Jens Petersson, generalsekreterare Svenska Freds- och Skilje­domsföreningen, och Henrik Westlander, tidigare med­arbetare hos Svenska Freds samt författare till boken ”Hemligstämplat – En historia om mutor och regeringars fall” (1991), i upprop under titeln ”Sälj inte fler vapen, Persson!” publicerat av Expressen den första september 2009, (inför statsministerns officiella besök i Indien, och en ny väntad stororder av haubitsar för Bofors, värd 10 miljarder kronor):

			Palmes ”internationella profil och det nära sammanhanget mellan honom och Gandhi betydde väldigt mycket” för att Bofors skulle få kontraktet 1986, har den dåvarande Boforsdirektören Martin Ardbo berättat. Låt oss hoppas att ingen Boforschef i framtiden kommer att berömma Göran Persson på motsvarande sätt!

			.

			Hans Holmér, då länspolismästare i Stockholm och spanings­ledare efter Palmemordet, i intervju publicerad av Dagens Nyheter den 25 augusti 1986:

			”Om sanningen om mordet på Olof Palme kommer fram, så kommer den att skaka Sverige i dess grundvalar.”

			.

			Prolog

			Året skulle bli det varmaste på jorden sedan mätningar inleddes i slutet av artonhundratalet. Men i södra och mellersta Sverige var denna januari månad den kallaste som noterats på tjugonio år. Migrationsverket hade just registrerat över 160 000 asylsökande under fjolåret, också det ett rekord främst genom anstormningen av flyktingar från Syrien. Annars gick livet sin gilla gång i det nordiska riket som aldrig tidigare hade varit så välmående i nationalekonomiska termer.

			.

			Det var en klar torsdagsmorgon. Efter flera dagars snöfall hade lågtrycket upphört under natten men kvicksilvret hade envist fortsatt att sjunka. Den kalla luftmassan skulle visa sig fatal för en av landets främsta klimatdebattörer.

			När han joggade över Jernbron i riktning mot Johannesgatan såg Patrik Sjölander något gult sticka upp mellan is och drivved. Den tjugotreårige biologistudenten stannade tvärt upp och var nära att falla på det glatta underlaget. En stel, delvis snöbetäckt älghudshandske … Skymtade han inte också en mörk kontur under det nybildade istäcket?

			En drunknad i Fyrisån!

			Ett tragiskt olycksfall som måste ha inträffat sent föregående kväll på den historiska gångbron, spekulerade Patrik förskrämt.

			.

			Tillsammans med räddningstjänsten i Uppsala kunde polis bärga kroppen av en vit, medelålders man, en dryg halvtimme efter det att larmcentralen blivit varskodd av Sjölander.

			I det strida vattendraget förekom drunkning med dödlig utgång en eller ett par gånger under året. Det motiverade sällan mer än en liten notis i riksmedier.

			Detta fall väckte dock omedelbar uppmärksamhet i hela landet. Mannen hette Lars Peter Danielsson och hade blivit fyrtionio år gammal. Den omkomne som huvudsakligen var iförd en omfångsrik grön lodenrock bar en plånbok i bakre byxfickan innehållande bland annat hans körkort. Mobiltele­fonen hade dessvärre totalförstörts i vattnet. Han identifi­erades raskt som professor i nanoteknologi vid det ansedda Ångströmlaboratoriet som var knutet till Uppsala universitet. Kompletterande uppgifter visade att akademikern ledde ett betydande forskningsprojekt inom solenergi, var singel i privat­livet samt ensamboende. Flera inslag i radio och TV detaljerade det oväntade frånfället under dagen och även sociala medier kommenterade nyheten flitigt, eftersom ­Danielsson ofta förekom i debatten om globala klimatändringar.

			Under obduktionen, som utfördes dagen därpå i Rätts­medicinalverkets lokaler vid Dag Hammarskölds väg, konstaterades dels att dödsorsaken var kvävning på grund av drunkning i sötvatten, dels att Danielsson intagit en ansenlig volym alkohol kort innan, vilket förstärkte olycksbilden. En berusad man som i mörkret ramlar i strömt vatten med kylgrader och sedan drabbas av panik utan andra personer i närheten som kan rusa till undsättning. Utgången var given.

			Men en yngre rättsmedicinare som hade fått praktik vid Centrum för tortyr och traumaskadade i Stockholm konfunderades av ett par rodnader på den avlidne mannens penis. Som regel lämnar kortvariga elchocker på fuktig hud inte några spår, men trots det påkallade dessa ytterst lätta märken ett mer ingående studium. Kalciumutfällningar uppdagades i hudens mellanveck. Slutsatsen var att elektroder hade applice­rats på Danielssons könsorgan kort före döden inträffade.

			Den senare konklusionen blev aldrig känd av pressen. Den makabra upptäckten gjordes i stället till en regeringsange­lägenhet och Säpo kopplades diskret in.

		

	
		
			1.

			När Chantal försvann in i badrummet för att duscha kastade Robin Dahlberg duntäcket åt sidan och sprang upp ur dubbelsängen. Han tog ett par steg mot fåtöljen där han lagt sina kläder kvällen innan. Men i stället för att ta på sig fortsatte han naken in i vardagsrummet och vidare ut i tamburen. Där hängde hans fiskbensmönstrade tweedblazer. Ur dess vänstra ficka drog han upp ett illrött USB-minne och med det i handen gick han in i vardagsrummet igen. Från badrummet hördes sorlet av rinnande vatten. Robin räknade med att få minst fem minuter ostörd. Han var redan framme vid Chantals arbetsbord. Pas de problème …

			Det här var andra gången som han vistades hos fransyskan. Vid det första tillfället hade han fejkat urladdning på mobilen när han skulle kolla inkommande mejl. Hon hade då erbjudit honom sin egen men han hade protesterat och sagt att det var alldeles för krångligt att använda en okänd modell, att han skulle tappa bort sig innan han kom in på sitt eget googlekonto och dessutom var hennes telefon så liten att han bergis skulle fumla hjälplöst med tangenterna om han måste svara. Robin hade i stället pekat mot byrån.

			– Men du har ju en dator, chérie …

			Det var en stationär Dell stående på golvet, med tangentbord och en bred skärm som sträckte sig över större delen av byråskivan. Chantal hade först tvekat. Sedan hade hon vänt honom ryggen och gått fram till den avstängda apparaten. Robin hade sett henne starta den, öppna byrålådan längs ned, ta fram en liten anteckningsbok, bläddra mot mitten. Efter ett kort ögonblick då datorn värmdes upp hade hon tittat ned på den öppnade sidan och slutligen slagit in ett password. Sedan hade hon stannat kvar vid datorn när han gick in på sitt gmail-konto.

			Så denna morgon drog Robin ut samma låda, tog fram agendan med den gröna pärmen och började leta. Det tog honom en dryg minut att upptäcka en blandad kod om nio bokstäver och lika många siffror, prydligt nedpräntad. Typ­isk ordning och reda för ett redovisningsproffs!

			Medan han började syna filerna under Documents hörde han det fortsatta surret från duschens varmvattenberedare. Det tog ytterligare någon minut att identifiera tio arkiv som inte verkade privata och såg snarlika ut, alla med anonyma sifferbeteckningar. Han förde musen över dem. Tidsmässigt sträckte de sig två år tillbaka och de var inte överdrivet glupska i minne. Mest räkenskapsuppställningar tydligen.

			Ingen tid att utforska mer. Pendriven var redan i USB-porten och han hade dubbelklickat på enheten. Nu var det bara att dra de utvalda arkiven till USB-minnet, en efter en. Lätt som en plätt.

			Trots att Robin inte var klädd och rummet kändes lite ruggigt rann svetten längs hans armhålor. Han hade nu överfört de utvalda arkiven. Det pirriga var nästan över. Han torkade sig nervöst i pannan. Klickade på shut down. Datorn susade till. Han sträckte sig ned och drog ur pendriven.

			När han reste sig stod Chantal i vit badrock och tittade anklagande på honom från tre meters håll.

			– Vad fan håller du på med?

			– C´est rien… Jag t-trodde att jag skulle kunna få igång datorn, förklarade Robin hastigt.

			– Jaså, det säger du?

			Chantal trodde inte på hans lama bedyranden. Han måste se urbota dum ut med det färgglada USB-minnet i högsta hugg. Det fanns inget mer att göra. Det var bara att sticka.

			Det vinterbleka ansiktet hade understrukit hennes avvaktande hållning på kvällen. Hon hade tagit lite initiativ under deras första gemensamma natt. Fast nu blossade kinderna högröda och de gulbruna ögonen gnistrade av harm. Hon hytte med en tandborste som fortfarande låg i sin förpackning. Tydligen avsedd för honom. Inte nu längre.

			– Salaud! Tu es une ordure … Du har spionerat på mig, på oss. Luc varnade mig för främlingars plötsliga intresse. Men du ska ju vara en oss, fast du är utlänning. Vad är det här för ett svek?

			Han ignorerade hennes aggressiva förebråelser och började gå mot sovrummet. Chantal ställde sig i vägen. Robin föste henne varligt men bestämt åt sidan. Han var nästan dubbelt så stor.

			Hon uppbådade oanade reflexer, sprang förbi honom, rafsade åt sig hans plagg från fåtöljen och fortsatte fram till det immiga fönstret. Det vette från fjärde våningen ut mot den långa och trafikerade rue de Chevaleret. Chantal hade öppnat det i en handvänding, En råkall, fuktig vind svepte in i sovrummet mellan uppdragna, fladdrande gardiner. Med en yvig gest lät hon nu hela uppsättningen flyga fritt. Strumpor, kalsonger, ljusblå bomullsskjorta, lammullsjumper och designerjeans seglade ned mot den bullrande gatan.

			Robin stirrade förbluffat på hennes triumferande minspel. Hon var den introverta typen, men här visade hon minsann prov på stake! Jäklar, givetvis skulle hans stajlade persedlar hamna hos trettonde arrondissementets uteliggare …

			Den prekära situationen kändes snudd på desperat. Fattades bara att Chantal ringde polisen.

			Han tittade sig vilt omkring och gjorde sedan det enda riktiga. I två kliv lämnade han sovrummet och sprang över det kalla granitgolvet mot utgången. Innan han öppnade ytterdörren drog han åt sig sin blazer och en svart, bred halsduk som hängde under. Han snappade också upp de väl ingångna Guccibootsen från golvstället. USB-minnet fick slinka tillbaka i ena kavajfickan.

			När han helnäck och med händerna fulla började tassa ned för trapporna i det gamla bostadshuset hade Chantal hunnit fram till dörren.

			– Grabbarna i fight-cluben kommer efter dig, skrek hon.

			Robin tittade upp. Chantal såg inte förbannad ut längre. Hennes osminkade ansikte speglade bara rädsla. Samt sorgsenhet.

		

	
		
			2.

			– Och vad händer nu, sa Yves och frustade.

			Hans gamle kompis skrattade fortfarande åt beskrivningen av den nesliga reträtten. Robin hade blockerats på den första våningens trappavsats av en bastant concierge i färd med att dela ut helgtidningarna. Den tunisiska damen höll på att tappa tidningsbunten när han generat försökte forcera en passage. Hon hade till slut skakat på axlarna, släppt förbi honom men muttrat i protest:

			– För många pervos i detta hus för att det ska vara hälso­samt!

			Nere i porten hade han virat halsduken om midjan och improviserat en slags kort-kort kilt. Sedan hade det bara varit att göra sig osynlig och vänta på Uberbilen han just beställt i all hast.

			Fast Robin klarat sig undan utan skavanker tog han Chantals varning ad notam. Luc Malmaison var ägare till PR-byrån Défi och hennes chef. Bland hans ljusskygga aktiviteter ingick ett träningscenter som bedrev kampsport, en perfekt fasad för att samla frilansande säkerhetsnördar och diverse torpeder under ett tak, i synnerhet för att rekrytera nya, våldsamma talanger. Många hade ett otäckt rykte och han hade sett tillräckligt av medlemmarna för att inte vilja förnya bekantskapen.

			Han betraktade Yves rödbruna valsrossmustasch utan att stilla dennes undran. Hade faktiskt inte hunnit reflektera över nästa steg.

			Det hade tagit enbart fem-sex minuter att lämna rue de Chevaleret i den beställda bilen på lördagsmorgonen. Det var ganska uppenbart att Chantal genast hade varskott Luc om kopieringen av filerna. Hon var sin arbetsgivare blint trogen. Och ifall hon valt att inte berätta, och Malmaison själv skulle komma på vad som skett, kunde hans isande vrede få drastiska konsekvenser för henne.

			Ingen hos Défi kände till var han bodde för tillfället. När projektanställningen inleddes hyrde han en lägenhet på ett annat aparthotell. Fast med Malmaisons alla försänkningar inom Police Nationale skulle det inte dröja många timmar innan dennes benknäckare var honom i hälarna.

			Därför hade Robin låtit den förstående chauffören vänta utanför på den lugna gatan ett stenkast från Place de Clichy medan han hade packat ihop sina fåtaliga pinaler. Sedan hade färden genast gått vidare.

			Yves Marquand skulpterade i figurativa serier som inspirerades av Henry Moores runda former. Det blev mest mindre originalformat som sedan replikerades i olika material, allt från brons till resin. Innan konstnären kom i ropet efter decennier av skapande hade han ärvt vad fransmännen kallar en pavillon de banlieue. Det var ett enklare enfamiljshus i den tidigare proletära kommunen Montrouge. Det fick nu utgöra ett naturligt men högst provisoriskt tillhåll vid Robins improviserade flykt. Som försiktighetsåtgärd hade Ubermannen fått sätta av honom vid Nation, där han tagit metron sista biten kånkande på sina två väskor.

			Första gången de träffades var på nittiotalet, då hade Yves helt oförhappandes slagit sig i slang med honom på det ärevördiga gallerihaket La Palette över en café-calva. De blev goda vänner. Sedan dess brukade han vistas hos skulptören i hans pavillon när han besökte den franska huvudstaden. Han var alltid välkommen, Yves sa sig uthärda hans “motbjudande globetrotterfasoner”.

			Så vad gjorde han nu? De satt vid konstnärens rustika köksbord. Egentligen borde Robin redan befinna sig ombord Euro­star med destination London. Men det gällde att inte släppa garden. Att kliva på vid avgångsstationen Gare du Nord och betala med eget kreditkort vore minst sagt dumdristigt.

			Från köksfönstret såg han hur den ursprungligen dystra bakgården hade svällt med nya buskar och planteringar mellan statyerna. Länge försörjde konstnärens energiska hustru, Géraldine, dem båda som matematiklärare. Under flera år ägnade hon också de långa skolloven till husrenovering. Den ursprungliga boytan hade utökats med ett loft där ljuset strömmade in genom ett brett takfönster. Den perfekta ateljén för Yves. Källarutrymmet hade också fördubblats. Men Géraldine vurmade i synnerhet för växter. Nu denna svala och regniga försommar kom hennes botaniska färdigheter fullt ut till sin rätt.

			Robin såg vännen rakt in i de humorfyllda ögonen.

			– Hur låter det om Géraldine får ta hand om sig själv i kväll? Och du och jag gör en liten nöjestripp till Lille?

			Yves skakade på axlarna i gallisk skepsis.

			– Quoi alors? Vad skulle vi syssla med uppe i norra Frankrike? Vore inte strandpromenaden i Deauville trivsammare så här års? Alltså, om jag nu skulle gå med på en sådan utflykt …

			– Stjärna i Michelin, typiskt franskt men klart innoverande kök. Boutiquehotell i anslutning, sjuttonhundratalslänga med lummig trädgård mitt i den gamla stadskärnan … Jag bjuder så klart!

			Yves kapitulerade bums. Hans hedersknyffel till polare hade aldrig motstått frestelsen av en gourmetförtäring. Själv tyckte Robin att det var läge för att fira. Lämna Paris, fast med stil, utan svansen mellan benen. En del av de erhållna arkiven var skyddade, men han hade hunnit med en snabbtitt som verkade bekräfta att han lagt vantarna på ett dunderscoop. Som mycket passande kunde delas upp i flera bitar med olika journalistiska vinklar att utbjudas till olika medier.

			Filerna från Chantals dator detaljerade bland annat Front Nationals hemliga internationella finansiering. Partiet hade ungefär samma ideologiska grunder som SD i Sverige. Båda upplevdes som nationalistiska rörelser med extrema åsikter. Häcklade av “etablissemanget” inom etablerade partier. Främlingsfientlighet med vilja att neka flyktingar en hemvist, i synnerhet muslimska dito. Radikalt EU-motstånd. Så löd de gemensamma ingredienserna. I takt med växande röststyrka ville dock både fransmän och svenskar framstå som rumsrena. Den arrogante ledaren Jean-Marie Le Pen hade aldrig skrätt orden, medan dottern Marine var betydligt subtilare. Och farligare, mån om att dölja vad hon egentligen tyckte. Inför det franska presidentvalet utgjorde hon ett verkligt hot mot mainstreamkandidater av olika politiska kulörer. Hon inspirerade hela Europas ”nya höger”. Det rådde ingen tvekan om att den förutvarande advokaten skulle nå presidentvalets slutgiltiga omgång. I parlamentet skulle hennes anhängare kanske utgöra tungan på vågen. I synnerhet om blind och blodig terror uppmuntrad av ISIS fortsatte att skaka det franska samhället. En av de främsta punkterna i hennes val­program utgjordes dessutom av Frexit, Frankrikes tänkta version av britternas utlovade Brexit. Det skulle innebära slutet för EU och en ny djup världskris. Europa skulle då bestå av en splittrad härva försvagade nationalstater. Var och en för sig. Eller också invecklade i uppslitande tvister sinsemellan, i en allt mer oförutsägbar global värld.

			De tog Yves lilla Citra upp till Flandern samma eftermiddag. En monoton studie i grått och fläckigt grönt där motorvägen flankerades av idel utsträckta, bördiga fält som renderade överskördar av sockerbetor och potatis.

			Fyra timmar senare satt de bekvämt placerade i La Tables bar som började fyllas denna tidiga lördagskväll. Ett av norra Frankrikes bästa matställen. Lite avskilt och under en färgsprakande modern gobeläng detaljerade Robin den potentiella vidden av morgonens fångst.

			– Tänk om det framkommer klara bevis på att de franska nationalisterna mottar betydande subsidier från främmande och odemokratisk makt? Från en egenväldig Putin som med alla medel söker västeuropeiska allierade för att återupprätta Storryssland! Lägga under sig Ukraina och Baltstaterna, befästa sitt inflytande i Mellanöstern och undergräva världsfreden?

			Han glödde av iver inför alla avslöjanden i det kommande reportaget. Den kryddiga ingefärsjuicen som han lärt sig dricka i Afrika bidrog till ett rus som var garanterat alkoholfritt. Han uppmärksammade aldrig den långe, magre, mannen med nordeuropeiskt utseende som intensivt fixerade honom från en barstol.

		

	
		
			3.

			Allt hade börjat tre månader tidigare. I den senaste inter­nationella finansskandalen som gick under namnet Panama Papers med miljontals läckta dokument, figurerade den synbarligen obetydliga franska PR-firman Défi. Den fanns med på listan av uppdragsgivare från hela världen som bett den ökända advokatfirman Mossack Fonseca att trolla fram skalbolag i skatteparadis.

			Luc Malmaison hade grundat Défi. Under juridikstudierna i Paris hade han gjort sig kusligt beryktad som ordförande i en högerextrem studentförening vars främsta kännetecken utåt var att utöva eller provocera fram våld. Stormtrupper med lite ideologisk fernissa. Fast själv var Malmaison inget råskinn. Han kom från en högborgerlig familj med gamla anor i Bordeaux. Pappan hade varit diplomat. Efter jur. kand­examen startade Luc Malmaison flera företag, och det gick bra för honom. Det noterades att han var pojkvän till Marine Le Pen under en tid. Långt senare avslöjade ett fransk nyhetsmagasin att Défi debiterade nittio procent av sina uppdrag inom marknadskommunikation hos en enda kund, nämligen Front National.

			En gyllene men oskriven universalregel inom politiken innebär att partier som vill dölja hur de finansierar sina valkampanjer utnyttjar oberoende marknadsföringsfirmor för att tvätta icke deklarerade inkomster.

			I Défis fall fanns det misstankar om bland annat överfakturering. Men förhållandet var oklart. Och varför hade en mindre parisisk marknadsföringsfirma upprättat skalbolag utomlands sedan flera år?

			Robin Dahlberg hade följt Panamaskandalen, hört ryktena om ryska oligarker, närstående Putin, som hjälpte franska FN att bättra på dess finanser. Han insåg att om det bara gick att få in en fot i Défi var utsikterna goda att luska fram nyhets­sensationer. Som utöver Frankrike skulle kunna säljas till andra mediamarknader. Brittiska Guardian var alltid sugen på sådant journalistiskt stoff över gränserna. Det gick att vinkla på den nya Nationalistiska Internationalen som skulle störta ett demokratiskt Europa i avgrunden.

			Robin trodde personligen inte på någon utstuderad komplott. På trettiotalet frambringade Hitlers Tyskland och Mussolinis Italien en konsekvent ideologisk sockel för den väpnade flodvåg som skulle svepa över hela världen. I kontrast gjorde Robin bedömningen att de aktuella högerextrema tendenserna inom EU mestadels byggde på särintressen och improviserade strukturer. Men som journalist gick det bra att spekulera. Och med alla dessa, mestadels inkompetenta, demagoger på yttersta högerkanten accelererades skapandet av okontrollerbara demoner i hela Europa. De tvingade mer moderata politiker att också bli populister, att föreslå fadäser. Dumskallarnas sammansvärjning!

			Défi hade faktiskt skaffat sig en internationell kund. En del av Luc Malmaisons gamla fascistkompisar jobbade för den syriska regimen. Det ledde till att diktatorn Bashar al-Assad nyligen anlitat Défi för att förbättra anseendet i västvärlden. PR-kampanjen skulle föras på engelska. Défi hade sökt en erfaren anglosaxisk kommunikatör. Robin Dahlberg hade sett webb-annonsen när han satt på ett Starbucks i Los Angeles efter avslutad intervju med en filmkändis. En idé hade ögonblickligen fötts. Han hade rätt profil för jobbet som internationell projektledare hos Défi. De senaste femton åren hade han verkat nästan uteslutande på engelska. Hade referenser som tidigare internationell reporter inom den svenska statliga televisionen, sedan som frilansare och copywriter för ett antal marknadskommunikationsföretag på båda sidor Atlanten. Han var en föredetting i Sverige men det gick att snickra till ett mycket proffsigt internationellt CV.

			Bäst av allt: sedan tre år tillbaka hade Robin etablerat en identitet som sympatisör till Sverigedemokraterna. Han hade skrivit inlägg på olika webb-forum närstående det nationalistiska partiet, deltagit i olika trådar som lagts ut av sympatisörer. Han hade till och med erbjudit sig att vara volontär när Marine Le Pen besökte Sverige, pratat med höga svenska partiansvariga och gjort gällande sina specialistkunskaper om Frankrike. På ett samkväm hade han tagit både partiledaren Jimmie Åkesson och Marine i handen. Han hade till och med utbytt visitkort med rikdsdagsledamoten Kent Ekeroth, en doldis bland allmänheten som var SD:s kontroversielle men mäktige internationelle sekreterare. ”Chefsdemagog”, kallade hans belackare honom. Robin Dahlberg hade sedan mejlkorresponderat flitigt med Ekeroth medan han konsoliderade sitt alias som SD-anhängare bosatt utomlands. Då såg det ut som att FN och SD skulle inleda ett officiellt sam­arbete och tanken var att infiltrera detta och därigenom kom­ma över unikt journalistiskt material.

			Idén kunde aldrig omsättas i praktiken eftersom SD av taktiska skäl valde att inte gå vidare med FN.

			Den svenska vinkeln föll men i stället framstod den internationella som mycket mer begärlig.

			Marine Le Pen hade blivit den drivande kraften bakom en ny grupp med nationalister inom Europaparlamentet som inbegrep Frankrike, Nederländerna, Belgien, Österrike och Polen.

			Följa pengarna … Om det efter fortsatt grävande gick att dokumentera att denna parlamentariska EU-grupp erhöll gratis finansiering från Ryssland … En trojansk häst inom Unionen!

			Robin Dahlberg hade sökt tjänsten hos Défi och utan trassel blivit godkänd samt projektanställd. Efter knappt tre veckor på det nya jobbet hade Robin insett att byråns controller Chantal Peyroux intog en särställning. Hon var mycket mer än en driftig yrkeskvinna ansvarig för företagets redovisning och löpande ekonomi. Helt klart hade hon Luc Malmaisons fulla förtroende och agerade som hans högra hand fast utan formella befogenheter.

			En singel och hetero som höll sig på sin kant, lydde skvallret bland byråkollegorna om den fyrtioåriga Chantal. Det hade underlättat för Robin när han försökte närma sig henne. Han hade femton-sexton år mer på nacken och sanningen var nog att han nått ett erotikens bäst-före datum. Men trots att decennier av hårt leverne satt sina kroppsliga spår hade han lyckats bevara en god portion maskulin dragningskraft. I franska ögon var han ”un vieux beau”, fullt brukbar …

			Robin Dahlberg hade försiktigt börjat dejta Chantal. Det hade gått trögt till en början, hon var inte den romantiska typen och verkade misstänksam av naturen. De hade pratat mer jobb än känslor fast han drog med henne till små bistroer som hade den rätta intima stämningen. Han hade avslöjat sin ohöljda beundran för Assad, ledaren som aldrig gav upp, och brett på med sin visade uppskattning av den syriske diktatorns tuffa armé som stoppat islamisterna. Han hade eldat på åsiktsbrasan genom att förlöjliga de etablerade svenska partierna, de som förrått hans ungdoms ideal genom att öppna landet för svartskallar och allsköns patrask. På så vis hade Robin efter en tid upptäckt att Chantal avgudade sin chef och betrotts med företagets innersta hemligheter, utanför kontorets murar.

			– Du vill alltså att jag köper dig en Londonbiljett till ett av morgontågen?

			Bilderna i återblicken skingrades hastigt och Robin nickade åt Yves. De satt sedan en timme tillbaka i La Tables bar medan han detaljerade sina planer, ett par veckors granskning, komp­letteringar och artikelskrivande i lugn och ro på andra sidan den brittiska kanalen. Han skulle få hjälp att öppna de kodade filerna och dessutom förbereda redaktionella vinklar som även passade Le Canard Enchaîné, Frankrikes unika vissel­blåsartidning. Le Canard grundades redan under första världskriget, ett av publiken uppskattat tryckalster utan annonsintäkter som faktiskt betalade frilansare hyggligt.

			– Idén är att anlända till London oupptäckt, förtydligade Robin. Tänker med ditt benägna kreditkortstillstånd även ta in på en anonym airbnb mellan St Pancras järnvägsstation och Guardians lokaler vid Kings Place.

			Han drack upp sin ingefärsjuice, gnuggade händerna, reste sig och sa:

			– Om du går och tar plats vid vårt reserverade bord ska jag bara kila på toaletten.

			När han fem minuter senare själv styrde avspända steg mot restaurangsalen förnamn han dofterna som slingrade sig ut från köksregionerna likt andens ångor ur Aladdins lampa. Den omtalade chefen var ett ungt kulinariskt geni från Jurabergen vilken skapade högst personliga rätter utifrån klassiska recept och prima lokala råvaror. Två vinreferenser satt också fastetsade i Robin smakminne och manifesterade sig nu som på beställning. Dels var det Montrachet Grand Cru, en etikett som utan tvekan skulle multiplicera upplevelsen av en skaldjurstallrik från Nordsjön. Dels framtonade en purpurfärgad Pauillac vid namn Château Batailley, ett perfekt val till Picardies prisade lamm. Toppviner var Yves belöning i kväll. Hans eget glas skulle tyvärr bara fyllas med mineralvatten.

			Precis i det ögonblicket dök en man upp framför honom och spärrade korridorpassagen. Ett magert, fårat ansikte. Smala, nästan sneda ögon blickade uttryckslöst ned på honom. Den okände måste vara extremt lång eftersom Robin mätte en och åttioåtta i strumplästen. Han tryckte sakta men bestämt in ett pekfinger i svenskens omfångsrika mage och sa gravallvarligt:

			– Pof, pof! Märkligt sammanträffande, eller hur, Dahlberg?

		

	
		
			4.

			Tid är något mycket relativt. Det finns tillfällen av extrem och akut fara när vi under några få sekunder registrerar stora sjok av vårt förflutna liv.

			Robin Dahlbergs avlägsna minnen var i ett normalt tillstånd försvagade, halvt bortglömda eller utsuddade. Nu var de onormalt skarpa. En liten grabb i sjuårsåldern på sommar­lov i skärgården … Minnena kastades fram i grälla, beständiga färger. Glöm nuet. Gå tillbaka till enklare, mer oskyldiga dagar. De ville kommunicera: du har levt ett bra liv, trots allt, det vore synd om det fick ett så brått slut …

			Den anonyme mannen hade uppträtt hotfullt, visste vem han var. Eller hade det varit en emotionell felbedömning? Var det helt enkelt så att han tappat konceptet efter att oväntat och oförklarligt ha blivit ertappad i Lille? När han trodde sig redan ha undsluppit förföljare som följd av att ha stulit brännande dokument?

			Han var säker på att den långe individen som hade satt sådan skräck i honom var okänd.

			Ingen fransman. Men vänta, han hade ju blivit tilltalad på svenska av alla språk! Sverigedemokraterna? Och nog var uttalet lite besynnerligt. En svensktalande ryss? Nej, det fanns en finsk brytning där.

			– Kom igen, Robin Hood! Vi har båda förändrats och du kanske har glömt mig. Glömt New York. Men du kan knappast ha dragit ett streck över din bästa tid …

			Smeknamnet och den retsamma tonen satte i gång en omständlig, logisk minnesprocess. Den var varken nostalgisk eller ångestfylld. Bara så ytterst pinsam.

			New York City, strax före nio på morgonen den 11 september 2001, en vanlig tisdag. Han ligger utslagen på soffan i ett dis som varat sedan helgen. Golvet är täckt av kartonger. Whiskykartonger. Den fasta telefonen ringer, ringer, ringer. Mobilen vibrerar. SvT söker desperat sin utlandsreporter stationerad i The Big Apple. Kollegan, den svenska televisionens officiella korrespondent i Washington DC, försöker veta mer om en fruktansvärd olycka med ett flygplan som kraschat in i World Trade Centers ena skyskrapa. Hon söker utan resultat Dahlberg som bor enbart ett par kvarter från platsen. Exakt klockan 15.00 i Stockholm toppar SvT 24 sin digitala sändning med flygolyckan som kanske är ett attentat. Klockan 15.11 står det klart att ytterligare ett plan flugit in i det andra tornet. Klockan 15.24 går SvT ut med en extrasändning i analoga kanaler. Men Robin Dahlberg ligger fortfarande utslocknad i sin lägenhet sexhundra meter från World Trade Center i New York. Han kan inte nås. Under de 24 timmarna efter den första ofattbara rapporten sänder SvT:s kanaler sammanlagt över 22 timmar om terrordåden i USA. 49 sändningar, med 40 extra TV-medarbetare. Flera tusen döda i den främsta amerikanska staden. Men för svensk televisions mest samhällsengagerade världsreporter, känd av alla som Robin Hood, är karriären slut. Robin Dahlberg återvänder aldrig till Stockholm och SvT.

			Fortfarande kände han inte igen den långe finnen eller finlandssvensken. Någon från redaktionen, då? Ingen som hade varit i Washington eller New York, så mycket var säkert. Någon från desken.

			Den andre hade till slut dragit på munnen men utan att det mekaniska leendet följdes upp i de grå ögonen.

			– Slutet var taskigt, det medges, var nog inte bra för din självkänsla. Men du var en av de bästa reportrarna TV någonsin haft. Den där fantastiska nyhetskänslan varvad med ditt personliga engagemang. Allt blev viktigt i dina ögon och mun. Du kunde göra en angelägen story om en försvunnen katt! Teuvo Enronen kan jag påminna dig om att jag heter, förresten. En inte lika briljant yngre kollega, men det gick inte så pjåkigt för mig heller. Blev Brysselkorre och även programledare. Och bytte till slut sida. För pengarnas skull, kan jag öppet erkänna. Sedan sex år jobbar jag som senior special consultant hos FleischmanHillard i Bryssel. Ansvarig för våra kunders marknadskommunikation i, och riktad mot, hela Norden.

			Vid det här laget kom Robin ihåg. Enronen, en av nyhetschefens påläggskalvar. Ingen rolig prick. Han halvlyssnade på exkollegans vidare utläggningar. Enligt honom var mötet en ren slump. Befann sig mellan Bryssel och Paris i bil. Jobbet. Men visste att Robin Dahlberg hade haft en rad uppdrag för konkurrentfirman Burson Marsteller de senaste åren. Följde Linkedin. Kollen!

			Men Robins inre varningsklockor klämtade. Det här var inte small talk, samtalet var styrt. Skickligt, men på något vis lirkade Enronen sig fram mot en bestämd punkt. I det skenet var det tveksamt om han bara ”stött på honom” längs vägen, så att säga. Den intuitiva slutsatsen sände kalla kårar längs ryggraden. Det innebar att han hade stalkats sedan en tid. Av proffs. Han levde ett ensligt liv. Normalt skulle han upptäcka ifall någon följde efter, i synnerhet som han permanent var på sin vakt. Han ville ju utröna om Défi eller Front National skuggade honom för att se vilka som ingick i hans bekantskapskrets.

			Sedan han lämnade Chantal Peyroux hade han också gjort sig av med sin mobil och bar nu flera anonyma, aldrig utnyttjade nallar med kontantkort. Hos Défi använde han en MacPro tillhörande företaget. Fast … Nu förstod han! Den egna datorn som han körde om kvällarna … Säkert inget problem för Enronens väloljade internationella organisation att följa hans rörelser genom den. De hade resurserna.

			Han hade redan planerat åtgärder för att försvinna spårlöst i etern i samband med att spioneriet hos PR-firman skulle avbrytas. En hacker hade nyligen lärt honom. Alla datorer kunde identifieras och hittas via så kallade key­loggers: IP eller MAC-adress, operativsystem, appar, besökta URL … Så första steget var att utnyttja en mjukvara kallad Key­scrambler som gjorde det omöjligt för utomstående att på nätet registrera vad man knappade in. För att göra den krypteringen säker gällde det att ha ett urstarkt lösenord om minst tjugo tecken, där symboler, nummer och udda bokstäver blandades, och helst även lägga in en helt egen symbol, uppfunnen för stunden. Sedan handlade det om att skapa vad IT-specialister kallade en locked screen saver, för personligt bruk, via ett antal steg på datorns kontrollpanel. När allt det var klart återstod endast att installera marknadens mest avancerade antivirusprogram för att avvärja alla framtida försök till attacker!

			Han hade dessvärre inte hunnit implementera åtgärderna under den hastiga flykten. Om Enronen redan hade haft hans dator under uppsikt kunde han under dagen ha prickat in huset i Montreuil, se sökningar om London. Och låta någon i Paris följa hans fortsatta färd för att ordna ”ett slumpartat möte” under kvällen i Lille …

			Jaha, då var det bara att ironiskt tacka Enronen för den icke påkallade uppmärksamheten. Att bli uppsökt femton-sexton år senare med alla dessa elektroniska resurser bådade inte gott. Utan tvekan något halvskumt. Men killen har ingen hake på mig!

			Robin var fri. Och Yves Marquand borde absolut inte sukta ensam efter läckerheter i restaurangsalen.

			Han gjorde mycket riktigt Yves sällskap ganska omgående. Resten blev något helt annat än tänkt. Han träffade den svensk-finske marknadskommunikatören på tu man hand i baren efter middagen. Det blev sent. Det blev mycket inge­färsjuice.

			Enronen hade nämligen brutit ned hans inbillat starka före­satser förfärande enkelt genom att yttra ett par magiska ord: Det skulle ge dig personlig upprättelse!

			Nyfikenheten tog överhanden. Han hade själv försökt öppna dörren till journalistisk rehabilitering genom att infiltrera Sverigedemokraterna ett par år tidigare.

			Vad Teuvo Enronen erbjöd honom gick inte att avfärda. Dess nyhetsvärde översteg vida allt skrivande om europeiska högerextremisters finansiering. Han skulle få serverat på ett fat ett avslöjande som kunde skaka Sverige i dess grundvalar. Kungahus, flera regeringar, fackförbundsledare, näringslivstoppar, försvarsmakt, höga statstjänstemän … Alla hade de på något vis varit involverade i finterna för att säkra landets största exportkontrakt genom tiderna. Och nu skulle han få tillgång till en ovärderlig källa som visade att det förmodligen också rörde sig om den största mutskandalen som direkt skakat Sverige.

			Det var dags för Robin Hood att återuppstå i den svenska medievärlden.

			Robin förstod att han var speciellt utvald men hyste inga illusioner. Det berodde till mycket liten del på den professionella begåvning han lagt i dagen i ett annat liv. Enronen hade en hemlig uppdragsgivare. Ganska säkert en av den svenska försvarskoncernen Sidabs konkurrenter om seklets affär i Brasilien. Boeing eller Dassault. Där förekom troligtvis oetiska aspekter i själva sättet som de explosiva uppgifterna tillhandahölls.

			Det gick inte bara att knacka på hos de stora redaktionerna som hittills visat sig sovra stängt bland negativt material om den gigantiska ordern.

			Den svensk-brasilianska affären var i sig sankrosankt. Situationen krävde vägledning och fingerspetskänsla utanför det svenska massmediala systemet. Ute men ändå inne. En Deus ex machina, skickad från himlen för att utlösa vad som annars skulle ha förblivit ogjort!

			En Robin Hood med revanschlystnad.

			Och det var på det viset som den inledda resan till London avbröts.

			På söndagsförmiddagen kördes han av Teuvo Enronen i dennes specialutrustade BMW till ett litet men bekvämt hotell i närheten av Triumfbågen. Robin blev presenterad för Lennart Eriksson, en pensionär av högst säregen vikt. Denne hade ett trevligt rum på samma våning. Ganska omgående bar det av till Roland-Garros.

			Det var efter denna brakmatch som allt gick åt helvete!

		

		
			
			

		

		
			
			

		

	OEBPS/image/framsida.jpg
LARS
AMBER

S S
N
L |

SOM SKAKAR
SVERIGE | DESS
GRUNDVALAR

OEBPS/image/2svart_genomskinligLogga_vector_.png

